

Behavior Change Examples

- 1. La Jolla Shores Business District (San Diego)
- 2. Fish Consumption Education Collaborative (FCEC)
- 3. Dog poop (Oceanside)
- 4. Chuyen Que Minh (Vietnam)
- 5. Dirty Dairying (New Zealand)
- 6. Litter prevention (CA)
- 7. Busting the 3000 mile myth (CA Statewide)
- 8. Source reduction (tire maintenance)
 - Prompts (window sticker)
 - Barriers (pressure gauge)

Think Blue: La Jolla

- San Diego Storm Water Pollution Prevention
- Priority area: Bacteria
- Hot spot region (La Jolla Cove, ASBS)
- Behavior selection
- Observations
 - Litter
 - Water in the gutters
 - Standing water in alleyways
- Commercial and residential

Think Blue: La Jolla

- Behavior selection
 - Hosing at beach rental shops
 - Hosing storefronts by local merchants
 - Overwater landscaping
 - Restaurants hosing mats at closing

- Surveys with merchants
- Low group identity (social norms)
- Familiar with code, but low motivation to comply

Think Blue: La Jolla

- Intervention
 - In-person training by city staff (credibility)
 - Tailored positive behaviors (BMPs)
 - Leave-behind (prompts, reciprocity)
 - Window decal (commitment, social norms)
- Program lasted 18 months
- Evaluation observations
- Control region

Think Blue: La Jolla


- Results after 1 year
- Water in the gutter: reduced by 67%
- Debris in the gutter: reduced by 77%
- Standing water: decreased by 85%
- Some behaviors did not change: litter, pet waste, puddles in alleys, wet pavement

Angler Outreach (Palos Verdes)

- Palos Verdes Shelf Superfund site
- 17 square miles of ocean floor
- Sediment contaminated with PCB and DDT
- Health advisory for white croaker
- Baseline surveys with anglers

Angler Outreach (Palos Verdes)

- Many familiar with health advisory (54%), but confused by complexity
- Only 51% could correctly identify white croaker
- 64% of anglers leave the pier with at least one white croaker
- Cultural and language diversity
- Vietnamese anglers particularly at risk

Angler Outreach (Palos Verdes)


- Barriers: knowledge, culture, taste, subsistence
- Motivators: Health, especially for children and family


Angler Outreach (Palos Verdes)

- Intervention
 - Community workshop (Vietnamese)
 - Printed card (featuring children and family)
 - Fish identification tools
 - In-person communications
 - Local environmental NGO

Your Dog: Your Duty

- Walking trail in Oceanside, CA
- Observations showed large amount of accumulated pet waste
- Observations suggest trail used largely by residents
- Barriers survey. Postal mail survey of 300 residents living in the region with trail access
- Response rate: 65%

Your Dog: Your Duty

- Motivations for picking up dog waste
 - High ratings for overall importance of picking up dog waste
 - "Because it is the right thing to do" (top rated)
 - "Because it pollutes parks, rivers, and beaches"
- Barriers
 - 17% admit not always picking it up
 - "Forget to bring a bag" (top)
 - "Nowhere to throw it"
 - "No one is around to see" (anonymity)

Your Dog: Your Duty

- Structural intervention
 - Pet stations plus trash can and strategic locations
 - Clean up existing pet waste
- Motivational intervention
 - Branded signage


Your Dog: Your Duty

- Pilot Test
- Pre-post on four segments of the trail

Your Dog: Your Duty


- Change in accumulated pet litter (observed)
- 23% decrease in treatment area

	CBSM Pilot	Control
	(College to Douglas)	(Douglas to Whalen)
COMBINED		
PRE	167	106
POST	128	101
% Change	23% decrease	<1% decrease

Dog Parks and Dog Beach

- San Diego CBSM Pilot Project
- Observed dog owners and dogs "in the act"
- 81% reduction in dog park area

Busting the 3000 Mile Myth

- Source reduction of motor oil
- Telephone survey of CA residents (1003 car owners/lease)
 - 73% change their oil more often than recommended by the manufacturer
 - Correlates of frequent changers:
 - Female, older, "normal" drivers, imported car, use a professional (not DIY), have a window sticker

Busting the 3000 Mile Myth

- Focus groups
- One rural, one urban
- Barriers to going longer between oil changes
 - Engine wear. (also important was reduced fuel efficiency)
- Motivators
 - Saving time, saving money, help the environment
- Also pilot tested some tag lines and creative
- STOP.


Intervention

- Public service radio announcements (PSAs)
- Developed and aired through Ogilvy Worldwide
- Wanted peripheral route credibility (radio)
- Website development and promotion
- Key barriers: engine wear and fuel efficiency
- Key motivators: save money, time, and environment
- Try not to alienate car enthusiasts or automotive industry
- PLAY SPOT

Debunked

- Field tested in experiment with 60 residents of San Diego
- Tested at busy retail locations
- Experimental message or control (Share the Road)
- After listening to *Debunked*, motorists were 35% more likely to go longer than 3000 miles before next oil change

References

Schultz, P. W. (2009). Busting the 3000 mile myth. Sacramento, CA: CIWMB. Report available online at: http://www.calrecycle.ca.gov/Publications/UsedOil/61107003.pdf

Schultz, P. W. (2002). Knowledge, education, and household recycling: Examining the knowledge-deficit model of behavior change. In T. Dietz & P. Stern (Eds.), New tools for environmental protection (pp. 67-82). Washington DC: National Academy of Sciences.

Schultz, P. W., Nolan, J., Cialdini, R., Goldstein, N., & Griskevicius, V. (2007). The constructive, destructive, and reconstructive power of social norms. *Psychological Science*, *18*, 429-434.

Schultz, P. W., & Tabanico, J. (2008). Community-based social marketing and behavior change. In A. Cabaniss (Ed.), *Handbook on household hazardous waste* (pp. 133-157). Lanham, MD: Government Institutes Press.

McKenzie-Mohr, D., Lee, N., Schultz, P. W., & Kotler, P. (2012). Social marketing to protect the environment: What works. Thousand Oaks, CA: Sage.

Lin, S., Groner, S., Jonick, T., Anderson, E., Bruni, C., & Schultz, P. W. (2010). What's the catch: Reducing the consumption of contaminated fish among anglers. *Social Marketing Quarterly, 16*.